

33 years of non-stationary global land photosynthetic capacity observations Compton Tucker & Jorge Pinzon

Compton Tucker & Jorge Pinzon NASA/GSFC

- Change AVHRR band 1 to only green & red regions
- Ground studies NDVI time series for biomass accumulation
 - Transfer NDVI-biomass method to AVHRR data
 - Produce satellite data sets for use by others

The TIROS-N AVHRR

Bad Design for TIROS-N Channel 1

From my PhD dissertation Chapter 5 (1975) and Tucker and Maxwell 1976:

Working in 1976 with Stan Schneider and Dave McGinnis of NOAA/ NESDIS, AVHRR channel 1 was changed starting with NOAA-6

AVHRR Channels 1 & 2 Adjustments

Beltsville USA winter wheat biomass

NOAA AVHRR 8-km NDVI Data Set

NDVI summed vs. flux tower GPP

AVHRR 2/3 Dual Gain NDVI Adjustment

AVHRR 2/3 Dual Gain NDVI Adjustment (Jorge Pinzon NASA/GSFC)

Variances in NDVI3g NDVI data

Photosynthesis, NDVI, & Fluorescence

NDVI (potential) & Fluorescence (flux)

MODIS & AVHRR NDVI Comparisons

0.80 0.70 0.60 0.50 0.40 0.30 0.20 Y = 0.28 * ln(x) - 1.20 $R^2 = 0.91$ NAAT 0.10 EAT 0.00 200 800 Phytomass g/m²

Arctic Tundra Biomass Comparison

Average Tundra AVHRR & MODIS

Lack of Station Keeping—Orbital Drift

Two Volcanic Aerosol Periods

NOAA AVHRR 8-km NDVI Data Set

Diffuse average daily PAR[W/m2/mic] (0.4-0.7 mic)

El Chichon (1982-1984)

Mt. Pinatubo (1991-1994)

NDVI summed vs. total dry biomass

Integration of NDVI Data

